- Introduction to Ballard - Commercialization Timelines - Why Fuel Cells - Technology "Roadmap" - Testing Capability - Fleet Experience - Automotive Path to Commercialization - Manufacturing Capability - Summary ### **Ballard Power Systems** **BALLARD®** World-leading proton exchange membrane fuel cell design, development, manufacture and sale - Fuel cell focus with strong development and funding partners and a lead customer "go to market" strategy - ~975 granted and pending patent applications worldwide - ~600 employees - \$53.7 million revenue in 2005 - Solid financial position with \$213 million in cash and cash equivalents # **Focused on Near and Long-Term Commercial Markets** **BALLARD®** Ballard's products and services include: fuel cells & components, field service & parts and engineering services market commercialization timeline based on Ballard projections pre-commercial, positive gross margin sales commercial sales ## Fuel Cells – the Best Long-Term Solution **BALLARD®** | | | IOT Habrida | | | | | | | | |-------------------------------------|---|--------------------------------|------|--|---------------------|------------------|--------------------|----------------|-----------------------------------| | | | BEV | | ICE Hybrids | | | | | Commentional | | Desired
Characteristics | Fuel Cells | | | Hydrogen
Hybrid | Pluggable
Hybrid | Diesel
Hybrid | Gasoline
Hybrid | Biofuel
ICE | Conventional
ICE
(Baseline) | | Vehicle Emissions | Zero | Zer | | solution to energy & environmental challenges: air quality, greenhouse gases and energy security | | | | | | | Well-to-Wheels GHG Emissions | Zero - High (H2 source dependant) | Zero - High
depend | С | | | | | | | | Max Efficiency
(Tank-to-Wheel) | High : >50% | Medium | 9 | | | | | | | | Well-to-Wheels
Energy Efficiency | Low- High (H2
source dependant) | Low - High | 7 | | | | | | | | Fuel Flexibility | High | ıv/edi | l | , 5 | | | | | | | Vehicle Range | Medium – high
(advances in H2
storage required) | Lov | | Unlike ICE hybrids, fuel cell hybrids enable pure electric drive trains. | | | | | | | Reliability | High – No
Moving Parts | Potentially
No Movin | | Hybridization accelerates commercial introduction of fuel cell vehicles. | | | | | | | Cost | Low – medium
Expected to
compete with ICE | High – Ex
low vol
produc | lume | Medium | Medium | Medium | Medium | Medium | Low | # Technology "Road Map" Summary **BALLARD®** - Technology "Road Map" is Ballard's commitment to demonstrate commercially-viable automotive fuel cell technology by 2010 - Cost and durability are the biggest barriers remaining - Detailed plans and organizational capabilities in place | | 2005 Achievement | 2006 Goal | 2010 Target | |----------------------|--------------------------------|--------------------------------|--------------------------------| | Cost | \$73/kW | \$65/kW | \$30/kW | | Freeze Start | -25°C in 90 seconds | -30°C in 195 seconds | -30°C in 30 seconds | | Power Density | 1,470 Watts/L _(net) | 1,500 Watts/L _(net) | 2,500 Watts/L _(net) | | Durability | 2,100 hours | 2,300 hours | 5,000 hours | # Technology Planning supporting "Road Map" **BALLARD®** 6 **External** communication tool – **technology** progress ### Component Routemap #### Stack Routemap Internal technology planning process - detailed plans support the ability to meet the "Road Map" targets # **Cost Reduction: Catalyst Technology Advancements** **BALLARD®** **Already Lab** 1994 2004 >2010 **Demonstrated Platinum** 0.3-0.5 mg/cm² 8-10 mg/cm² 1.0 mg/cm² 0.3 mg/cm² **Processes** roll coating roll coating / CVD hand screen printing (knife, comma nanoparticle coating spraying bar) dispersion **Catalyst Structure** No catalyst Carbon Carbon **Corrosion-free Support Support** support **Support** Non-PGM or low Pt Metal Pt and Pt alloys Pt and Pt alloys Pt content alloys 8 ### **Catalyst Reduction** -Tight control of catalyst loading and layer thickness # Durability: Failure Mode Understanding and Mitigation **BALLARD®** **Internal Transfer Development – Peroxide Radical Attack on Perfluoroionomers** BALLARD® 10 **BALLARD®** 11 - World's largest test facility dedicated to fuel cell testing and research with more than 100 test stations - 400,000 hours+ of tests/year - Units from < 100 W to 250 kW - Test capability from -40°F to +140°F - Three fully equipped failure analysis labs - Integrated data collection and reporting - Specialized Accelerated Stress Test (AST) equipment and protocols - Advanced development testing tools - 24 cities - 5 million passengers - real world data Vehicles powered by Ballard fuel cells have logged 2 million miles ### Fuel Cell Fleets - Result in **Reliability Growth and Technology Advancement** **BALLARD®** **Fuel Cell Stack Module Reliability Growth** New failure modes & lessons learned with each deployment # **Automotive Path to Commercialization** **BALLARD®** 15 Fleet 2005-2008 2009-2011 2012-2014 2015-2018 Technology 2001 2005 2008 2010 Cost Reduction Market Introduction #### Key attribute improvements of each generation - Durability - Power density - Cost reduction - Freeze / thaw - Power density - Durability - Robustness - Freeze start (-15°C) - Design for manufacture - Cost reduction - Power density - Durability - Robustness - Freeze start (-25°C) - Design for manufacture - Cost reduction - Reliability **BALLARD®** #### Fuel Cell Manufacturing Plant: - Automotive certified supplier - Installed capacity to meet CARB ZEV requirements of our customers through 2011 - Production quality prototypes, advanced process development - Capacity will be added to manufacture volumes beyond 2012 - Fuel cells offer the best long-term alternative to the ICE - Ballard has the R&D, product development, manufacturing, and financial strength to make fuel cells a commercial reality - Ballard's published Technology "Road Map" is our public commitment to demonstrating commercially viable automotive fuel cell technology by 2010 - Ballard's partners have put 130 fuel cell vehicles on the road in 24 cities world-wide, significantly advancing the technology and proving the viability through real world usage - Development of the next generation automotive fuel cell, the Mk1100, is on track The ZEV mandate is an important driver for technology development and market adoption